RALPHS GROCERY EC-DIESEL TRUCK FLEET FINAL RESULTS Ralphs lower prices higher standards DOE/NREL TRUCK EVALUATION PROJECT # R ALPHS GROCERY COMPANY EC-DIESELTM TRUCK FLEET: FINAL RESULTS #### **Truck Evaluation Project** by Kevin Chandler, Battelle Keith Vertin and Teresa Alleman, National Renewable Energy Laboratory (NREL) Nigel Clark, West Virginia University February 2003 The authors appreciate the help and cooperation of Greg Peterson, Tom Anderson, and Jim O'Day of Ralphs Grocery Company in Compton and Riverside, California. Chuck LeTavec of BP, Sougato Chatterjee and Bill Niramier of Johnson Matthey, Kevin Hallstrom of Engelhard, and Don Keski-Hynnila of Detroit Diesel also provided strong support. The authors also acknowledge the editorial contributions of Vincent Brown at Battelle and Stefanie Woodward at NREL. World Wide Web: http://www.afdc.doe.gov National Alternative Fuels Hotline: 1-800-423-1DOE #### Notice This report was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or any agency thereof. Available electronically at http://www.doe.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: #### **U.S. Department of Energy** Office of Scientific and Technical Information P.O. Box 62 Oak Ridge, TN 37831-0062 Phone: 865-576-8401 Fax: 865-576-5728 Email: reports@adonis.osti.gov Available for sale to the public, in paper, from: #### **U.S.** Department of Commerce National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 Phone: 800-553-6847 Fax: 703-605-6900 Email: orders@ntis.fedworld.gov Online ordering: http://www.ntis.gov/ordering.ht ## **Table of Contents** | Executive Summary | 1V | |--|----| | Overview | 1 | | Heavy Vehicle Evaluation Projects at DOE and NREL | | | The Truck Evaluation Project | | | Host Site Profile: Ralphs Grocery Company in Riverside, California | 3 | | Ralphs ECD TM Trucks | | | Catalyzed DPF Technology | 4 | | Project Design and Data Collection | 6 | | Ralphs Grocery Company's Facilities and Bulk Fuel Storage | 7 | | Project Start-Up at Ralphs | 9 | | Evaluation Results | 11 | | Truck Use in Grocery Hauling Service | 11 | | Fuel Energy and Content | | | Fuel Consumption and Economy | 11 | | Engine Oil Consumption and Cost | 12 | | Factors Affecting Maintenance Costs | 12 | | Maintenance Costs by Vehicle System | 13 | | Warranty Costs and Road Calls | 15 | | Overall Maintenance Costs | 15 | | Overall Operating Costs | 16 | | Emission Testing Results | 17 | | Testing Cycles and Testing Rounds | 17 | | Results for the CSHVR Cycle | 18 | | Summary of Results for the 5-Mile Cycle | 20 | | Special Emission Tests | 20 | | Summary and Conclusions | 23 | | Start-Up Issues | 23 | | In Service 12-Month Evaluation | 23 | | Emission Testing | 24 | | Future ECD TM Operation at Ralphs | 25 | | Contacts | 26 | | References and Related Reports | 27 | | Appendix A. Fleet Summary Statistics | 29 | | Appendix B. Emission Test Results | 37 | ## **Executive Summary** Ralphs Grocery Company, one of the largest supermarket retailers in the western United States, has operated in California since 1873. Ralphs is headquartered in Los Angeles and is a division of the Kroger Company (the nation's largest food retailer), based in Cincinnati, Ohio. The U.S. Department of Energy's Office of Heavy Vehicle Technologies sponsored a research project to collect and analyze data on the performance and operation costs of 15 of Ralphs Grocery's diesel trucks fueled by Emissions Control Diesel (ECDTM, also known as EC-DieselTM) or a related fuel, ECD-1, in commercial service, compared with the performance of 5 diesel trucks fueled by California Air Resources Board (CARB) diesel fuel and operating on similar routes. The National Renewable Energy Laboratory managed this project. This evaluation was part of the larger EC-DieselTM Technology Validation Program sponsored by ARCO (a division of BP) to evaluate ECDTM (an ultra-low-sulfur diesel [ULSD] fuel) and passive regenerative catalyzed diesel particulate filter (DPF) technology on urban diesel vehicles. DPFs are intended to replace the original equipment muffler system and remove harmful emissions from the truck exhaust stream. ECDTM is intended to provide improved emission control and performance characteristics. ARCO produced 1 million gallons of ECDTM for this program. The fuel's performance, impact on engines, and emission characteristics were evaluated in several fleets, ranging from the San Diego School District to Hertz Equipment Rental to Los Angeles City Sanitation, and involving more than 150 vehicles. Nearly half these vehicles were retrofitted with passive regenerative catalyzed DPFs. Partners with ARCO in this effort included - California Air Resources Board - California Energy Commission - Corning Inc. - Cummins Engine Company - Detroit Diesel Corporation - Engelhard Corporation - Fleetguard/Nelson - Ford Motor Company - International Truck and Engine Corporation - Johnson Matthey International - National Renewable Energy Laboratory - NGK-Locke Inc. - South Coast Air Quality Management District - University of California-Riverside - West Virginia University Other participants and suppliers are listed in the *Ralphs Grocery EC-DieselTM Truck Fleet Final Data Report* (Battelle, September 2001). #### Objective To provide transportation professionals with quantitative, unbiased information on the cost, maintenance, operational, and emission characteristics of ECDTM, alone and in combination with two aftermarket filters, as alternatives to conventional CARB diesel fuel for heavy-duty trucking applications. This information should also benefit decision makers by providing a real-world account of the obstacles overcome and lessons learned in adapting advanced emission control fuels and technologies to a commercial transportation site previously geared toward conventional CARB diesel trucks. #### Method The study design involved the side-by-side comparison of data from 20 trucks: 5 were fueled with conventional CARB diesel and 15 with ECDTM. The ECD trucks were further divided into 3 groups of 5 to compare the performance of two types of passive regenerative catalyzed DPFs: - ECDTM only (no DPF) - ECDTM plus a Johnson Matthey CRTTM filter - ECDTM plus an Engelhard DPXTM filter Daily data were gathered from fuel and maintenance tracking systems for more than one year. Examples of the data parameters included: - Fuel consumption - Mileage and dispatching records - Engine oil additions and oil/filter changes - Preventive maintenance action records - Records of unscheduled maintenance (such as roadcalls) and warranty repairs. The data collection was designed to cause as little disruption for Ralphs as possible. In general, Ralphs staff sent electronic or paper copies of data collected as part of normal business operations to an NREL contractor for analysis. #### **Results and Lessons Learned** Based on this evaluation, we conclude the following major points related to start-up issues, 12-month testing in service, and emissions testing on the portable chassis dynamometer (performed by West Virginia University). #### **Start-Up Issues** Understanding the actual duty cycle to which passive regenerative catalyzed DPFs will be exposed is critical for proper operation and for determining service intervals. Users may need special equipment to clean their own filters and handle the material removed from the filter. - The DPFs are larger and heavier than most original equipment manufacturer mufflers, which the DPFs are intended to replace. Therefore, engineering is required to properly install and support the filters. - No changes, other than a separate fuel storage tank, were required for the Ralphs facilities (only needed to support the test fleet). - Ensuring that only ECDTM fuel was used for the filter retrofitted trucks was important to properly operate the DPFs. #### In-Service 12-Month Evaluation - Trucks that were equipped with DPFs and fueled by ECDTM operated reliably for more than 100,000 miles and had no filter-related issues that required the trucks to be taken out of service. - The diesel and ECDTM trucks were operated in essentially the same duty cycle and had average monthly mileage of 7,324–10,104 miles. - The fuel economy results do not indicate a fuel economy penalty for using DPFs in this application. The in-service fuel economy results are consistent with the lower energy content of the ECDTM fuel used. - In general, engine oil consumption was low for all study trucks. This was key to extending the service interval of the DPFs from 60,000 miles to 150,000 miles for this evaluation. - The use of DPFs and ULSD fuel caused a 3%–4% increase in maintenance costs (related to securing the exhaust stack) to maintain the filter system. - The overall operating cost per mile showed a 3%–4% higher cost for operating the ECDTM and retrofitted trucks than for the CARB group. The extra cost was related to repairing and securing the filters and to differences in fuel energy content. The fuel cost used in this analysis, however, did not include the
\$0.05–\$0.10 increased cost per gallon for the ECDTM fuel, which were covered by ARCO for the duration of the project. #### **Emission Testing** - The retrofitted trucks using ULSD fuel had significantly lower particulate matter (PM), hydrocarbons (HC), and carbon monoxide (CO) emissions. Many readings were at or below the detection limit of the measuring equipment. The CO results varied depending on the test cycle. The carbon dioxide emissions were variable, but about the same overall as for the CARB diesel. The fuel economy values were about the same. - All 20 study trucks were operated about 150,000 miles between the two rounds of emission testing. None of the 10 retrofitted trucks had the filters cleaned or serviced. Some variation and degradation in the emission control results were observed between the rounds. However, the DPF equipped trucks had much lower emissions for PM, HC, and CO during the second round compared to the non-DPF equipped trucks. ## Future ECD™ Operations at Ralphs Grocery Company Ralphs remains committed to emission control in its trucking operation, and continues to investigate and search for funding to convert the entire fleet of diesel trucks at the Riverside Service Center to ECD-1 and DPFs. Ralphs converted the filter-equipped trucks from ECDTM to ECD-1 fuel in July 2001. Nine of the 10 DPF retrofitted trucks have operated 140,000–180,000 miles without having the filters cleaned. #### **Overview** Ralphs Grocery Company, in operation since 1873, is one of the largest supermarket retailers in the western United States, with 450 conventional and warehouse-style supermarkets. Ralphs is a division of The Kroger Company, headquartered in Cincinnati, Ohio. Kroger reported \$49 billion in sales for 2000. From its Riverside, California, Service Center, Ralphs operates 150 Class 8 diesel tractors for food and grocery distribution between its warehouses and retail locations. As part of a 12-month multifleet evaluation of EC-DieselTM (ECDTM) fuel, Ralphs tested and collected detailed data on 20 Sterling trucks (model year 1999). The trucks were equipped with Detroit Diesel Series 60 engines operating from Ralphs Riverside Service Center. They were divided into four study groups according to the fuel used and their exhaust filter equipment: - California Air Resources Board (CARB) group – Five trucks with the original equipment manufacturer (OEM) muffler, using CARB diesel fuel (control group) - ECDTM group Five trucks with the OEM muffler, using ECDTM fuel - DPXTM group Five trucks retrofitted with Engelhard DPXTM passive regenerative catalyzed diesel particulate filters (DPFs), using ECDTM fuel - CRTTM group Five trucks retrofitted with Johnson Matthey continuously regenerating technology (CRTTM) passive regenerative catalyzed DPFs, using ECDTM fuel. ECDTM fuel was used in 15 of the 20 trucks during the evaluation period. The use of ECDTM rather than CARB diesel was necessary for the passive regenerative catalyzed DPFs. CARB diesel's higher sulfur content would have temporarily degraded the ability of the catalyst to reduce emissions. #### Why Low-Sulfur Diesel Fuel? In May 2000, the U.S. Environmental Protection Agency (EPA) proposed stricter emission standards for heavy-duty diesel vehicles and reductions in the sulfur content of diesel fuel. EPA plans to require that the maximum sulfur content of highway diesel fuel be reduced to 15 ppm, approximately 97% below the current maximum level of 500 ppm. EPA also proposes requirements that will reduce smog-causing oxides of nitrogen (NO_x) by 95% and particulate matter (PM) by 90%. On August 1, 2000, EPA issued a final rule for the first phase of its two-part strategy to significantly reduce harmful diesel emissions from heavy-duty trucks and buses. The first phase deals exclusively with cleaner truck engines, which must emit 40% less air pollution beginning in 2004. The second phase, issued in 2001, requires cleaner diesel fuels and engines by 2007. These tougher standards apply to heavy-duty trucks that run on either diesel fuel or gasoline. Diesel fuel needs to be "significantly cleaner than it is today," according to EPA's news release issued May 17, 2000. The ARCO EC-DieselTM Technology Validation Program tested heavy-duty vehicles using cleaner diesel fuel and pollution control technologies, both of which are vital to meeting the new EPA standards. Additional information is available on the EPA Web site http://yosemite.epa.gov/opa/admpress.nsf. In California, CARB has proposed additional measures to reduce PM emissions from diesel-fueled engines. These measures are summarized in the Final Draft Proposed Risk Reduction Plan for Diesel-Fueled Engines and Vehicles at http://www.arb.ca.gov/diesel/documents/rrpFinal.pdf. The South Coast Air Quality Management District passed a regulation (Rule 1196) for on-road heavy-duty public fleet vehicles. New public fleets or public fleets adding new vehicles are required to purchase or lease alternative fuel heavy-duty engine or vehicles or dual-fuel heavy-duty vehicles effective July 1, 2002. # Heavy-Duty Diesel **Trucks** The purpose of this report is to provide transportation professionals with summary information on the cost, maintenance, operational, and emissions characteristics of ECDTM and catalyzed particulate filters compared with conventional CARB diesel fuel for heavy-duty trucking applications. The report should also benefit decision makers by providing a real-world account of the obstacles overcome and the lessons learned in adapting ECDTM-fueled trucks to a site previously geared toward conventional diesel trucks. This report summarizes the results of the ECDTM study at Ralphs Grocery. Further technical background, research methods, extensive original data, and detailed discussions are presented in *Ralphs Grocery EC-DieselTM Truck Fleet Final Data Report* (Battelle, September 2001). #### Heavy Vehicle Evaluation Projects at DOE and NREL On behalf of the U.S. Department of Energy (DOE), the National Renewable Energy Laboratory (NREL) managed the data collection, analysis, and reporting activities for the Ralphs ECDTM truck evaluation. NREL is a DOE national laboratory. One of NREL's missions is to assess the performance and economics of advanced technology vehicles objectively so that - Fleet managers can make informed decisions when purchasing advanced technology vehicles. - Advanced technology vehicles can be used more widely and successfully to reduce U.S. consumption of imported petroleum and to benefit users and the environment. NREL and several companies across the United States are evaluating advanced technologies. Fuels include liquefied natural gas, compressed natural gas, liquefied petroleum gas (propane), biodiesel, low-sulfur diesel, and ethanol. Hybrid-electric vehicle technology is also being evaluated. # The Truck Evaluation Project The overall objective of the ongoing DOE/NREL Truck Evaluation Project is to compare heavy-duty trucks using advanced technologies with those using conventional diesel fuel. Specifically, the project seeks to provide comprehensive, unbiased evaluations of the newest generation of advanced vehicle technologies. NREL has collected and analyzed data on heavy-duty advanced technology trucks throughout the United States since 1996. The program currently has 5 demonstration sites and continues to add new sites for further data collection and evaluation. Other evaluation sites are - Raley's (Sacramento, California) - Orange County Sanitation District (Fountain Valley, California) - United Parcel Service (Hartford, Connecticut) - Waste Management (Washington, Pennsylvania) Sites are selected according to the type of advanced technology in use, the types of trucks and engines, the availability of diesel comparison (control) vehicles, and the host site's interest in using advanced vehicle technologies. After analysis, peer review, and DOE approval, results from each site are published separately. #### Host Site Profile: Ralphs Grocery Company in Riverside, California The host site for this study was the Riverside, California, facility of Ralphs Grocery Company. This center, home to 150 tractors, is one of three Ralphs facilities that serve the Los Angeles area (Figure 1). The Riverside location provided adequate space for adding temporary fueling for the ECDTM and space for on-site emission testing by West Virginia University (WVU). ARCO recommended that Ralphs Grocery Company participate in the ECDTM project. Ralphs formally joined the project in August 1999. After the ECDTM fuel became available at the Riverside Service Center in mid-January 2000, passive regenerative catalyzed DPFs were installed on 10 of the 20 study trucks at Ralphs in January and February 2000. The data collection and evaluation were started March 1, 2000, after all filters were installed and in operation. A 12-month evaluation was conducted through February 28, 2001. The data presentations in this report focused on this period. #### Ralphs ECDTM Trucks For the ECDTM project, 20 Sterling AT9513 trucks, model year 1999, were chosen. These trucks (ID numbers 5900 through 5920, except for 5916, which was out of service because of an accident) were the first received from an order of 50. This fleet started regular service at Ralphs in October 1998. The trucks had mileages of 139,000–189,000 miles at the start of the evaluation period, and 240,000–304,000 miles at the end. As shown in Table 1, the 15 ECDTM and the 5 CARB diesel trucks were equipped with Detroit Diesel Series 60 engines and Fuller RTX14710C transmissions. The engines were built and certified to 1998 standards. Figure 2 shows 2 ECDTM test trucks at Ralphs. Ralphs ECDTM trucks operated on the same duty cycle as the rest of the fleet, which was daily city and suburban grocery distribution service in
the Los Angeles area. Each truck was used as many as 7 days per week and 2 shifts per day. The 20-truck evaluation fleet served 3 to 6 retail stores per day. The filters were installed in place of the OEM muffler with no engine modifications. The DPXTM and CRTTM filters and assemblies were **Table 1. Vehicle Systems Description** | Feature | Descriptions | | |--|--|--| | Chassis Manufacturer/Model | Sterling AT9513 | | | Chassis Model Year | 1999 | | | Engine Manufacturer/Model | Detroit Diesel Series 60 | | | Emission Certification Year | 1998 | | | Engine Ratings
Max. Horsepower
Max. Torque | 430 hp @ 1800 rpm
1550 lb-ft @ 1200 rpm | | | Fuel System Storage Capacity | 215 gallons | | | Transmission
Manufacturer/Model | Fuller RTX14710C | | | Tractor Curb Weight | 15,880 lb | | | Gross Vehicle Weight
(GVW/GCW) | 46,000/80,000 lb | | | Catalyzed Particulate Filters | Johnson Matthey CRT
Engelhard DPX | | | EPA Engine Family Name | WDDXH12.7EGD | | Figure 2. ECD™ test trucks at Ralphs custom designed for the grocery trucks, taking into account the engine model, performance, and duty cycle. Figure 3 shows one study truck without a DPF installed, one with the Johnson Matthey CRTTM installed, and one with an Engelhard DPXTM installed. The DPXTM filter is about 3 inches larger in diameter than the OEM muffler, but is about the same length. The CRTTM filter is about 4 inches larger in diameter and twice as long as the muffler it replaced. In both cases, the larger diameter caused concerns about clearance with the cab and possible obstruction to the passenger side mirror. Both filter systems weigh significantly more than the OEM mufflers. These factors caused concern with vibration and securing the exhaust stack, but were not significant enough to change the fuel economy. The CRTTM installation required a change to the securing arm attachment point on the exhaust stack and new brackets and clamps. The DPXTM installation required some modification to the original clamps. The DPFs replaced the OEM mufflers and performed the same noise reduction role. The cost to purchase each truck in the project was the same. The passive regenerative catalyzed DPF retrofits, which were done on 10 trucks in January and February 2000, cost about \$6,000 each. Current filter installation costs are estimated to be \$5,000–\$6,000 for this size truck and engine. #### **Catalyzed DPF Technology** Two passive regenerative catalyzed DPF systems were evaluated. Selected vehicles were retrofitted with either an Engelhard catalytic soot filter (DPXTM) or a Johnson Matthey CRTTM filter. Illustrations of a CRTTM filter and details of the filter substrate are shown in Figure 4. The Engelhard DPXTM is a platinum and base metal oxide catalystcoated ceramic wall-flow filter. The catalyst coating is impregnated into the porous filter walls of the element and promotes the oxidation of collected particulate matter (PM), hydrocarbons (HC), and carbon monoxide (CO). When exhaust gas temperatures are 375°C at least 25% of the time, this filter makes it possible to "burn" the soot on contact with a proprietary catalyst coating. This process occurs when a wall-flow monolith filter is used to trap the PM. The Johnson Matthey CRTTM filter is a two-stage system that features a platinum-loaded oxidation catalyst followed by an uncoated ceramic wall flow-filter. The catalyst continuously oxidizes some of the nitric oxide emitted from the engine to nitrogen dioxide (NO₂). The NO₂ reacts with the soot collected on the filter at a lower temperature (250°C), thereby lowering the exhaust gas temperature needed to regenerate the PM collected on the filter element. Diesel fuel with a 50-ppm maximum sulfur content is recommended for both DPF systems tested. Diesel fuel with a maximum sulfur content of 15 ppm (ARCO ECD-1) is now commercially available in California for \$0.05–\$0.10 per gallon more than typical CARB diesel fuel. The ECDTM fuel used in this project had about 7 ppm sulfur content. The DPXTM and CRTTM filters have a recommended service Figure 3. OEM muffler and DPF filters as installed. Left to right: No DPF installed; CRTTM installed; DPXTM installed Figure 4. Johnson Matthey CRT™ (left) and typical filter substrate (right) (cleaning) interval of 60,000 miles or 12 months of operation, whichever comes first. The life of the filter is intended to be the same as the life of the engine. Users should monitor the filter backpressure carefully and watch for maintenance incidents, such as a catastrophic turbocharger failure, in which the engine may allow significant engine oil to pass to the filter. For this project, the filters were installed with no engine modifications. The vehicles were fueled exclusively with ECDTM fuel using a segregated bulk storage fuel tank. ## Project Design and Data Collection Data were gathered from Ralphs' fuel and maintenance tracking systems daily. Examples of the data parameters included - Fuel consumption by vehicle and fill - Mileage data from every vehicle - Dispatching logs - Engine oil additions and oil/filter changes - Preventive maintenance action (PMA) work orders, parts lists, labor records, and related documents - Records of unscheduled maintenance (such as road calls) - Records of repairs covered by manufacturer warranty The data collection was designed to cause as little disruption for Ralphs as possible. Ralphs staff sent electronic or paper copies of data collected as part of normal business operations to an NREL contractor for analysis. Ralphs staff had access to all data collected from the site and other data available from the project. Data summaries, evaluations, and analyses were distributed to designated staff for review and input. The study design included tracking safety incidents that affected the vehicles or occurred at Ralphs fueling stations or in the maintenance facilities. However, no safety incidents were reported during the data collection period. # Ralphs Grocery Company's Facilities and Bulk Fuel Storage From its Riverside facility, Ralphs operates 150 grocery trucks over 5 counties in the Los Angeles area. The truck operations facility covers 80 acres (the warehouse is 1.1 million square feet) and employs a staff of more than 700. The CARB diesel trucks are fueled by two 20,000-gallon underground diesel fuel storage tanks and two dispensing lanes at the Riverside Service Center (see Figure 5). A separate above ground temporary storage tank for ECDTM was located near the diesel fueling facility at Riverside. Gaining local building code approval to install this tank took several months. Ultimately, ARCO provided a 2,000-gallon temporary fuel tank to Ralphs for this project (Figure 6). Locking fuel caps were used to ensure that the 15 study trucks were fueled with ECDTM only. A label warning that a truck was to be fueled with ECDTM only was placed above the fueling location on the step just below the cab door (Figure 7). Because the 2,000-gallon tank was smaller than originally planned, Fleet Fuels (under contract to NREL) delivered ECDTM as often as four times per week. ARCO covered the costs of the temporary fuel tank and the extra cost for fuel delivery on demand. If Ralphs converts the entire Riverside fleet to low-sulfur diesel fuel, the temporary fuel tank will not be required and the delivery Figure 5. CARB diesel fueling station Figure 6. Temporary fueling station for ECD™ fuel Figure 7. Locking fuel cap and ECD™ reminder sign costs will not apply. Therefore, the extra costs were not considered in the cost analyses. The maintenance facility at Ralphs is shown in Figure 8. No modifications or extra costs (other than those associated with the temporary fuel station) were incurred to accommodate the ECDTM fuel. Figure 8. Ralphs' maintenance facility ## **Project Start-Up at Ralphs** The vehicles for this project began operating in October 1998. The evaluation proceeded smoothly, according to Ralphs' management staff. Drivers noticed that the exhaust from the ECDTM trucks was much cleaner than that from conventional diesel trucks. Issues identified during start-up included: • The user of the passive regenerative catalyzed DPFs is responsible for servicing the filters, and therefore will need to consider on-board monitoring of backpressure to protect the filter and the engine. Maintenance repairs caused by improperly servicing the filters will most likely not be covered by the filter or engine warranty. #### **Lessons Learned at Start-Up** - Obtain corporate commitment to support participation in the program. Managers at other test sites found that the benefits of converting to cleaner fuels will not be immediate or universally recognizable. - Identify a "champion" in the company. The Riverside operations staff received the initial go-ahead from the group vice president who, along with line managers, is given periodic updates. - Be prepared to explain the value of participating in a cleaner fuels demonstration. Check Web sites for active companies and projects (http://www.nrel.gov, http://www.ott.doe.gov, or http://www.afdc.doe.gov). - Take a "team approach." Select drivers interested in the test program and build a support team of drivers, maintenance staff, and managers, who are willing to work together. - Ensure the site's maintenance data systems are adequate for reporting purposes. - Periodically review maintenance reports for new fuel-related issues. - Analyze the space requirements and amount of test diesel fuel needed before installing the tank. - Consider retrofit effects. For example, the filters were heavier and larger than the original equipment. The larger filters required a different mounting bracket design, and the possible visual obstruction of the right-side mirrors had to be considered. - Use lockable fuel caps to prevent accidental refueling with another fuel. Fuels with
higher than recommended sulfur levels can "poison" the catalyst and temporarily reduce emission control effectiveness. - Establish and maintain good communications with drivers, refuelers, maintenance staff, and scheduling personnel. Memos were initially sent to crews at Ralphs to explain the program, and periodic updates were provided. - Provide information to drivers, refuelers, and others concerned about handling practices or risks. Except for emissions, the low-sulfur diesel fuels at Ralphs were essentially the same as the previous fuel. - Periodically survey participating drivers for their evaluations of the fuels and engine effects. - Inform key stakeholders about your company's role in improving air quality. - Consider other funding sources to reduce the costs to the participating company. - Develop a process to measure how vehicles performed after their conversions compared with their normal performance. Ralphs Grocery Start-up EC-DieselTM Truck Fleet Experience report is available online at http://www.ott.doe.gov/beavy_vehicle or from the National Alternative Fuels Hotline at 800-423-1363. ## Heavy-Duty Diesel **Trucks** • Understanding the duty cycle to which the filter will be exposed is critical for proper operation. Filter suppliers can help users determine service intervals and procedures for the fleet and operations by considering the vehicle duty cycle, typical engine oil consumption, and service environment. The user may have the filters serviced in one of three ways: - Service the filter in-house (may require special equipment for handling the material removed from the filter during cleaning). - Send one filter out for cleaning, and use an extra one in the vehicle. - Send the truck to a dealer or maintenance shop to have the filter cleaned. - The filters are intended to replace the muffler and are larger and heavier than most OEM mufflers. Therefore, engineering is required to properly install and support the filters for a specific truck and engine model. For the Ralphs evaluation, the filters were custom installed. New fleet operators retrofitting trucks with filters will purchase kits with the proper equipment for their trucks. An experienced service company should install the filters. - A local engine dealership easily installed the filters for the Ralphs trucks. - A segregated fuel storage tank and lockable fuel caps on the trucks worked well for this project, to help ensure the correct fuel was used. Methods for controlling the consumption of higher sulfur fuel must also be considered until ultra-low sulfur diesel (ULSD) is available everywhere. Drivers and fuelers must be trained. The use of higher sulfur diesel fuel (>50 ppm sulfur) does not permanently damage the filters, but temporarily reduces the effectiveness of the catalysts. #### **Evaluation Results** The analyses in this report cover 15 ECDTM trucks and 5 CARB diesel trucks operating during the 12-month evaluation period (March 1, 2000, through February 28, 2001). # Truck Use in Grocery Hauling Service The Ralphs trucks were used for urban and suburban food and grocery distribution as many as 7 days per week, 2 shifts per day. The trucks depart the Riverside facility loaded and return nearly empty, unless they stop to backhaul goods to the Riverside facility. The Ralphs trucks averaged 37–40 mph throughout the period. Throughout the evaluation period, the CARB diesel and the ECDTM vehicles did the work Ralphs expected. Figure 9 shows the monthly average miles traveled for the fleet. The ECDTM trucks averaged 9,150 miles; the CARB diesel trucks 8,604 miles. Figure 10 shows fleet trends in average monthly miles driven, including some time before the evaluation. ### **Fuel Energy and Content** According to a fuel analysis performed by Southwest Research Institute as part of the emission testing, the ECDTM fuel has 2.4%–2.8% less energy content per gallon than the CARB diesel. Table 2 shows the fuel analysis results for CARB diesel, the ECDTM fuel used in this evaluation, and BP's commercial ECD-1 fuel. Tests were conducted in accordance with the standard methods of the American Society for Testing and Materials (ASTM). ## Fuel Consumption and Economy Figure 11 shows per-truck and per-fleet fuel economy for the four study groups. Fuel economy calculations are based on fuel volume only, not on energy equivalent volume. The groups have similar fuel economies; the CARB group has the highest. The ECDTM and DPXTM groups showed a 2% decrease in fuel economy, and the CRTTM group showed a 3% decrease in fuel economy, compared to the CARB group. These differences are small, not statistically significant, and can reasonably be attributed to the lower energy content of the ECDTM fuel. ARCO committed to Ralphs to cover the extra cost of the ECDTM fuel (\$0.05–\$0.10 per gallon, plus costs for delivery on demand for the temporary station). This retail cost differential between CARB diesel and ECDTM is expected to remain in effect for the foreseeable future. For this evaluation, ARCO charged Ralphs the same price for both fuels. The average per-gallon cost to Ralphs for both fuels was \$1.53. Monthly average fuel costs were \$1.33–\$1.79 per gallon. Each truck consumed 1,300–1,400 gallons of fuel per month. The CARB group had a fuel cost of \$0.229 per mile; the ECDTM group had \$0.233 per mile; the DPXTM group had \$0.234 per mile; and the CRTTM group \$0.236 per mile. These values are comparable. ## **Engine Oil Consumption** and Cost All four study groups consumed 0.0002–0.0003 quarts of engine oil per mile. These are low levels, and with oil costing \$0.85 per quart, the oil consumption costs are much lower than the fuel and maintenance costs. Low engine oil consumption rates are important for the DPF expected life. Burned engine oil has a high ash content that collects in the filter, leading to dragging of the filter (at which point the filter needs to be serviced). The higher the engine oil consumption rate, the more ash is collected in the filter, and the sooner the filter will need to be serviced. Low engine oil consumption should maximize the time between filter cleanings. ## Factors Affecting Maintenance Costs During the evaluation, the Engelhard and Johnson Matthey DPFs were not serviced at 60,000 miles (as recommended by the filter manufacturer) because they were being monitored for excessive backpressure. Ultimately, the filters operated satisfactorily on each retrofitted truck for more than 150,000 miles without servicing. This extended service interval was used to study the effect on fuel economy and engine operation. Excessive backpressure on the engine can cause lower fuel economy and possibly automatic shutdown or a reduced power engine mode. In the Ralphs truck operation, the extended filter service period appeared to have no impact on maintenance costs. However, the cost of servicing the filters was not incurred during the evaluation. Two to four hours are required to disassemble, clean, and reassemble the filter, ensuring the filter is flipped the opposite direction. This includes an allowance for some maintenance of the securing equipment and clamps. The most economical method for servicing and cleaning the DPFs (in-house or outsourced) has yet to be determined. # Maintenance Costs by Vehicle System Figure 12 shows the proportions of maintenance costs related to each major truck system. The top three cost categories are similar for all four groups: (1) PMA inspections; (2) Engine- and fuel-related; and (3) Tires. The maintenance costs for the top three categories represent 58%–73% of the total maintenance costs for each group. The specific contributors to these system cost categories are - PMA inspections Include only labor hours for inspections. The maintenance costs for all four groups were similar. - Total engine- and fuel-related systems – Costs were similar **Table 2.** Fuel properties | Property | Test
Method | First-Rour
ECD TM | nd Testing
CARB | Second
ECD TM | l-Round
ECD-1 | Testing
CARB | |---------------------------------------|---------------------------|---------------------------------|--------------------|-----------------------------|------------------|-----------------| | Sulfur, ppmw | ASTM
D5453 | 7.4 | 121.1 | 4.1 | 12.7 | 114.5 | | Total Aromatics, % mass | ASTM
D5186 | 10.9 | 22.5 | 7.7 | 17.5 | 16.1 | | Natural Cetane Number | ASTM
D613 | 63.4 | 54.1 | 65.3 | 51.9 | 51.4 | | API Gravity, °API | ASTM
D287 | 42.8 | 36.0 | 42.5 | 39.2 | 36.0 | | Density, g/ml @ 15°C | ASTM
D4052 | 0.8119 | 0.8445 | 0.8120 | 0.8286 | 0.8437 | | Gross Heat of
Combustion, Btu/lb | ASTM
D240 | 19958 | 19665 | 19964 | 19,720 | 19626 | | Net Heat of Combustion,
Btu/lb | ASTM
D240 | 18641 | 18439 | 18649 | 18,468 | 18383 | | Cloud Point Deg, °C | ASTM
D2500 | -3 | -9 | -1 | -11 | -12 | | Net Heat of Combustion,
Btu/Gallon | Calculated | 126,302 | 129,945 | 126,356 | 127,703 | 129,432 | | ECDTM/CARB
(for each round) | Percent (%)
Difference | -2.8 | 0 | -2.4 | -1.3 | 0 | - for all groups. The ECDTM and CRTTM groups had higher costs, caused mostly by charging and cranking system repairs. - Exhaust system Costs were low for all groups. However, the DPXTM and CRTTM groups had higher costs because of some maintenance work on the exhaust stacks and checking the filters and clamps. The CRT retrofitted trucks had some cracking on the collar of the unit caused by flexing on the stack. This is most likely due to the way the support strut was attached to the exhaust stack. - Fuel system Costs for the three ECDTM-fueled truck groups were similar, but the CARB group had significantly lower costs. The cost difference for the ECDTM-fueled truck groups was caused by problems with a fuel return line from the cylinder head back to the fuel filter. The fuel lines were replaced after fuel started to seep from the end closest to the
engine cylinder head. - This fuel line has been a problem for other trucks at Ralphs and may be related to the comparatively low aromatics content in the ECDTM fuel. However, it is not necessarily an ECDTM fuel issue. - Engine system Costs were similar for all groups. The CARB group had the highest costs. The extra cost for the CARB group was caused by replacing an oil sensor and a turbo boost sensor. - Non-lighting electrical systems Costs for the charging and cranking systems were high for many trucks. A total of 61 batteries, 17 alternators, and 3 starters were replaced. These repairs resulted in 13 of 23 road calls. The ECDTM and CRTTM groups had more problems with the cranking and charging systems than the other two, but they appear to have no link to the ECDTM fuel or to the DPFs. - Air intake and cooling systems Costs were similar and low for all groups. - Tire system Costs were nearly the same for three of the groups. The DPXTM group had lower costs because fewer tires were replaced. - Frame, steering, and suspension systems Costs were similar for three groups. Most were related to replacing suspension pins and bushings. The CRTTM group had no pins or bushings replaced. - Cab, body, and accessories systems Costs were about the same for three groups. The ECDTM group had higher costs than the other three because of an accident involving Truck 5911. - Brake system Costs were similar for all groups. - Other maintenance Costs included those for axle, wheel, and drive shaft systems; transmission and clutch systems; heating, ventilation, and air conditioning systems; fifth wheel system; and lighting system. The maintenance costs were low and were nearly the same for all groups. ## Warranty Costs and Road Calls Repairs covered under warranty were minor for all trucks. A few were covered on air conditioning, lighting, exhaust, and cooling systems. Total costs were \$680.21 for parts and 2.64 hours of labor, and were not included in the analyses. A road call is an on-road failure that requires an in-service truck to be towed and/or a replacement truck to be dispatched to finish the route. Only 23 road calls occurred during the evaluation period. Thirteen were caused by the cranking or charging system and required either towing to the Riverside facility or providing a jump start in the field. Two were caused by the return fuel line from the head to the fuel filter starting to seep fuel near the head. These repairs do not appear to have a direct link to the DPF systems. #### **Overall Maintenance Costs** Maintenance costs were affected by a series of property damage accidents unrelated to the fuel and exhaust filter systems. Of about \$8,200 in costs incurred for body and frame repair following accidents, only \$920 was spent for repairs to a CARB diesel truck; all other costs were for ECDTM, DPXTM, and CRTTM trucks. This coincidence skews the results. For example, truck 5911 had the highest body and frame repair costs, at \$4,480.71, and happened to be in the ECDTM-only group. An analysis was performed to adjust for the imbalance in accident repair costs, and for costs related to non-lighting electrical repair, which likewise happened more often on the ECDTM and DPF study trucks than on the CARB diesel trucks. Appendix A shows how the adjustments were made in an attempt to standardize them across the groups. These adjusted costs are reported here with the actual costs. Figure 13 shows the total actual and adjusted maintenance costs by study group based on mileage, and averaged across all the trucks in each group. The figure shows that maintenance costs are comparable across the four groups. #### **Overall Operating Costs** Figures 14 and 15 show the overall operating costs (without driver labor) based on vehicle mileage, using the actual and adjusted maintenance costs. respectively. Taken as groups, the trucks appear to be close, on average, with operating costs of \$0.293-\$0.307 per mile. The ECDTM group had costs 4.8% higher, the DPXTM group 3.4% higher, and the CRTTM group 4.1% higher than the CARB group. The fuel costs do not include the incremental cost of the ECDTM fuel, reported to be \$0.05-\$0.10 per gallon. As discussed earlier, three maintenance cost categories were significantly higher for several trucks, from causes unrelated to the fuel or DPFs. A separate analysis was conducted in which the body, frame, and non-lighting electrical systems maintenance costs were removed from all four groups and replaced with standardized or consistent maintenance costs to remove the effect of randomness. Using the revised maintenance costs, the comparisons of the ECDTM-fueled truck groups with the CARB group differ slightly. Total operating costs for the ECDTM group were 1.4% higher than for the CARB group, for the DPXTM group 2.8% higher, and for the CRTTM group 3.8% higher. #### **Emission Testing Results** Emission tests were conducted on all 20 trucks at the Ralphs Service Center in Riverside, California (Figure 16), using WVU's portable chassis dynamometer. The vehicle exhaust was ducted to a full-scale dilution tunnel, and the diluted exhaust was analyzed using nondispersive infrared analyzers for CO and CO₂. Chemiluminescent detection was used for NO_x. Hydrocarbons (HC) were analyzed using flame ionization detection (FID). The FID analyzer was calibrated using propane. The gaseous emission data were available as continuous concentrations throughout each test, and the product of concentration and tunnel flow were integrated to yield an ultimate emission value in grams per mile (g/mi). PM emissions were collected from the dilute exhaust flow on 70-mm filters. Fuel economies were determined using a carbon balance and exhaust emission data. ## **Testing Cycles and Testing Rounds** Two driving schedules were used to exercise the trucks through emission characterization. The 5-mile route consists of 5 "peaks," each composed of acceleration, cruise, and deceleration sections, with idle sections between the peaks (Figure 17). This route explores full-power operation during part of the test schedule and elicits realistic PM production from the engine, since full-power diesel engine operation is usually determined by the smoke limit. The other test cycle schedule was the City Suburban Heavy Vehicle Figure 16. Emission testing of one Ralphs truck Route (CSHVR), which was derived from real-world tractor-trailer activity. The cycle replicates a route of 6.72 miles (Figure 18). The emission results from the CSHVR test cycle are emphasized in this report. Detailed emission test results from both cycles and both testing rounds are presented in Appendix B and in *Ralphs Grocery EC-DieselTM Truck Fleet Final Data Report*. A summary of results from the 5-mile route is presented on page 21. Emissions were very low in some tests, requiring that the same cycle be repeated to produce enough PM and HC emissions to be measured accurately. Figure 17 illustrates one such double-length emission test cycle. Per-mile and standard length emission test results are reported. Two rounds of emission testing were conducted approximately 1 year apart. The first was completed January through March 2000; the second March through April 2001. All 20 trucks were tested in each round. #### **Results of the CSHVR Cycle** Figures 18 through 24 show results for each group and test cycle for rounds 1 and 2. The DPFs accumulated on average 115,000–120,000 miles between the two rounds with no servicing or cleaning of the filters. Most results shown here are averaged over five trucks for each truck group, and each truck's emission testing results are based on the average of several test runs per truck. The PM results for the CARB group increased significantly between rounds. The DPF retrofitted groups (DPXTM and CRTTM) had very low PM results: 97%–99% lower than the CARB group, even in round 2 after 120,000 miles of operation. The HC results were about the same for the CARB and ECDTM groups for both rounds. The ECDTM group had slightly higher results (0.356 g/mi) in the second round than in the first round (0.256 g/mi). The DPF retrofitted trucks had extremely low HC emissions that were at or below the detection limit of the analytical equipment. The CO emission results for all groups increased significantly for round 2. However, the DPF retrofitted trucks had significantly lower CO emissions than the CARB group for both rounds. In the first round, there was a 15%-20% reduction in NO_x emissions for the ECDTM and DPF groups. However, there was no reduction in the second round. The ECDTM and filter retrofitted truck groups showed a 10% reduction for the DPXTM group, a 4% increase for the CRTTM group, and a 9% increase for the ECDTM group. These results indicate no major effect on NO_x . The results for both rounds show a consistent, slight reduction of CO₂ for the ECDTM and DPF truck groups. The results changed very little between rounds. In comparing fuel economy as part of emission testing, the different energy content of the CARB diesel and ECDTM is taken into account. The results for the fuel economy are calculated based on a carbon balance of the emissions and are represented in the figure as miles per equivalent gallon. Fuel economy was slightly lower for the ECDTM, DPXTM, and CRTTM groups. The results show that the fuel economy is about the same for the CARB and ECDTM groups, with a 2% lower result for the ECDTM group in the second round. The two DPF groups were 2% higher in miles per equivalent gallon than the CARB group in the first round, and 1%–4% higher in the second round. These results indicate no fuel economy impact with DPF retrofits. ## Summary Results for the 5-Mile Cycle Figure 25 shows the results from the second round on the 5-mile test cycle. (For ease of presentation across species, some emission values were divided by multiples of 10.) Compared with the CARB diesel fuel, the ECDTM fuel with the DPXTM filter resulted in 98%
reductions in HC and PM, a 65% reduction in CO, and a 15% reduction in NO_x. Trucks using the same ECDTM fuel with the CRTTM filter emitted 99% less HC, 98% less PM, 90% less CO, and 15% less NO_x. As with the CSHVR cycle, the filters had very little impact on fuel economy. #### **Special Emission Test** To evaluate fuel and filter effects while using the same truck and engine, special emission tests were run on trucks 5903 and 5904. Figure 26 shows comparisons between CARB diesel and ECD-1 fuels, and between the same truck with no filter and with the CRTTM filter. This report focuses on results from the second round. The tests consisted of: - · CARB diesel fuel and no filter - ECD-1 fuel and no filter - ECD-1 and CRT filter ECD-1 was tested in round 2 because it is a commercially available ULSD fuel. ECD-1 differs slightly from ECDTM in that the aromatics content is higher (nearly the same as the CARB fuel) and the sulfur level is below 15 ppm, but not as low as the ECDTM fuel (less than 7 ppm). Table 2 shows the differences among the three types of diesel fuel. Figure 26 shows the average results for the two trucks from the special emissions testing. Compared with the CARB diesel, the ECD-1 fuel alone (without DPF) caused an 11% decrease in HC emissions, an 8% decrease in PM and NO_{x} , and a 7% decrease in CO. Combining the ECD-1 fuel and the CRTTM filter decreased HC and PM by 98% and CO by 78%. These results are similar to those from the ECDTM fuel testing. ## **Summary and Conclusions** Based on the evaluation of Ralphs Grocery Company ECDTM trucks used in the Los Angeles area, we conclude the following major points, related to start-up issues, 12-month testing in service, and emission testing on the portable chassis dynamometer. Start-Up Issues - Users of passive regenerative catalyzed DPFs must service the filters. On-board monitoring of backpressure may help protect the filter and the engine. - Understanding the duty cycle to which the filter will be exposed is critical for proper operation and for determining service intervals. To clean their own filters, users may need special equipment for handling the material removed from the filter. - The filters are generally intended to replace the mufflers and are larger and heavier than most OEM mufflers. Therefore, engineering is required to properly install and support the filters for a specific truck and engine model. An experienced service company should install the filters. - A local engine dealership easily installed the filters. The cost of the filters and installation was estimated to be about \$6,000 per truck. No changes were required for the facilities at Ralphs other than the temporary bulk fuel storage tank. - Ensuring that only ECDTM fuel was used for the filter retrofitted trucks was important for this test and for the proper operation of the DPFs. The use of higher sulfur diesel fuel (>50 ppm sulfur) does not permanently damage the filters, but temporarily reduces the effectiveness of the catalyst. ## In-Service 12-Month Evaluation - Trucks that were equipped with passive regenerative catalyzed DPFs and fueled by ECDTM operated reliably for more than 100,000 miles with no filterrelated issues that required the trucks to be taken out of service. - All test trucks were operated in essentially the same duty cycle and had average monthly mileage per truck of 7,300–10,104 miles. - The fuel economy result does not indicate a fuel economy penalty for using DPFs in this application. Volumetric fuel economy for the ECDTM group and the retrofitted truck groups was 2%–3% lower than that of the CARB group. The ECDTM fuel had an energy content 2.45–2.8% lower than a typical CARB diesel fuel. Therefore, the in-service fuel economy results were consistent with the lower energy content of the fuel used. - In general, engine oil consumption was low for all trucks, which was key to extending the service interval of the DPFs 150,000 miles. (The recommended filter service interval is 60,000 miles or 12 months.) - The use of passive regenerative catalyzed DPFs and ULSD fuel caused the maintenance costs to increase by 3%–4% to maintain the filter system. This increase was related to securing the exhaust stack. More engineering on installing and securing the filters may significantly reduce this extra cost. - Excluding the non-lighting electrical system maintenance costs, the engine- and fuel-related maintenance costs were slightly higher for the ECDTM and retrofitted vehicles compared to the CARB group. This was caused by exhaust system maintenance, specifically the clamps for the filters. Some extra maintenance was also required for a fuel return hose failure on 12 of the 15 ECDTM-fueled trucks. No costs for servicing the DPFs (estimated at 2–4 labor hours) were incurred. - The overall per-mile operating cost showed a 3%–4% higher cost for operating the ECDTM and retrofitted trucks compared to the CARB group. The extra cost was related to repairing and securing the filters and to differences in fuel energy content. The fuel cost used in this analysis, however, did not include the \$0.05–\$0.10 increased cost per gallon for the ECDTM fuel, which was paid for by ARCO. #### **Emission Testing** • The retrofitted trucks using ULSD fuel had significantly lower PM, HC, and CO emissions. Many readings were at or below the detection limit of the measuring equipment. The CO results varied depending on the test cycle, and underwent some change over time. The NO_x emissions trended - lower with some variability. The ${\rm CO}_2$ emissions were variable, but about the same overall compared to the CARB results. The fuel economy values as measured during emission testing were about the same. - All 20 trucks operated about 150,000 miles between the two rounds of emission testing. None of the 10 retrofitted trucks had the filters cleaned or serviced. Some variation and degradation (increasing between the two rounds) in the emission control results were observed. However, the retrofitted trucks continued to see much lower emissions of PM and HC. - Special emission testing was performed on two trucks, in which the fuel and filter combinations were varied on the same truck. Changing from CARB diesel to ECDTM with no exhaust filter yielded PM results that were variable from round to round. The HC, CO, and NO_x were reduced by 13%–18%, CO₂ was reduced 6%–4%, and the energy equivalent fuel economy was about the same. - Emission tests in which ECDTM and commercially available ECD-1 fuel were compared, showed that the CO, NO_x, and CO₂ were slightly lower, the HC and PM were slightly higher, and the fuel economy was slightly higher with the ECDTM fuel. - Emission tests in which ECD-1 fuel was used and a CRTTM filter was installed, compared to CARB diesel operation, showed lower emissions: PM (94%–>99% less); CO (44%–97% less); NO_x (13%–24% less). CO₂ emissions were 9% lower to 1% greater, and fuel economy was 5% lower to 5% greater. ## Future ECD™ Operation at Ralphs BP now offers a commercial ULSD fuel, called ECD-1, in California. The major difference between ECDTM and ECD-1 is that the ECD-1 fuel has a higher aromatics content than the ECDTM. Ralphs converted the filter-equipped trucks to using ECD-1 in July 2001. Nine of the 10 DPF retrofitted trucks have operated 140,000–180,000 miles without having the filters cleaned. Ralphs continues to investigate and search for funding to convert the entire fleet of diesel trucks at the Riverside Service Center to ECD-1 and DPFs. At the time of this writing, Ralphs continues to use ECD-1 and the DPFs. #### Contacts #### **RALPHS** #### **Greg Peterson** Manager, Fleet Services 1100 W. Artesia Boulevard Compton, CA 90220 Phone: 310-884-4427 Fax: 310-884-2585 e-mail: gpeterson@ralphs.com #### **Tom Anderson** Maintenance Manager, Riverside 1500 Eastridge Avenue Riverside, CA 92506 Phone: 909-778-6397 Fax: 909-778-6399 e-mail: tanderson@ralphs.com #### BP #### Ken Kimura **Principal Engineer** Global Fuels Technology Group 6 Centerpointe Drive La Palma, CA 90623-1066 Phone: 714-670-5021 Fax: 413-622-4741 e-mail: kimurak1@bp.com #### **DETROIT DIESEL CORPORATION** #### Don Keski-Hynnila Manager, Emissions Programs 13400 Outer Drive, West Detroit, MI 48239-4001 Phone: 313-592-7568 Fax: 313-592-3892 e-mail: donald.keskihynnila@detroitdiesel.com #### **ENGELHARD** #### **Kevin Hallstrom** Technical Manager, Environmental Technology 101 Wood Avenue Iselin, NJ 08830-0770 Phone: 732-205-6489 Fax: 732-205-5687 e-mail: kevin.hallstrom@engelhard.com #### **JOHNSON MATTHEY** #### **Marty Lassen** Commercial Development Manager 434 Devon Park Drive Wayne, PA 19087-1880 Phone: 610-341-3404 Fax: 610-971-3116 e-mail: lassen@jmusa.com #### **NREL** #### Teresa Alleman Engineer 1617 Cole Boulevard Golden, CO 80401 Phone: 303-275-4422 Fax: 303-275-4415 e-mail: teresa alleman@nrel.gov #### **BATTELLE** #### **Kevin Chandler** Project Manager 505 King Avenue Columbus, OH 43201 Phone: 614-424-5127 Fax: 614-424-5069 e-mail: chandlek@battelle.org #### WVU #### Nigel Clark Department of Mechanical & **Aerospace Engineering** Morgantown, WV 26506-6106 Phone: 304-293-3111, Ext. 2311 Fax: 304-294-2582 e-mail: clark@faculty.cemr.wvu.edu ## **References and Related Reports** Battelle, 2001, *Ralphs Grocery Company's EC-DieselTM Truck Fleet*, *Final Data Report*, National Renewable Energy Laboratory, Golden, CO. Battelle, 2001, *Ralphs Grocery Company's EC-DieselTM Truck Fleet*, *Start-Up Experience*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-29485. Battelle, 2001, *Waste Management's LNG Truck Fleet, Final Results*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-29073. Battelle, 2000, *Waste Management's LNG Truck Fleet, Final Data Report*, National Renewable Energy Laboratory, Golden, CO. Battelle, 1999, *Waste Management's LNG Truck Fleet, Start-Up Experience*, National Renewable Energy Laboratory, Golden, CO,
NREL/BR-540-26617. Battelle, 2000, *DART's LNG Bus Fleet, Final Data Report*, National Renewable Energy Laboratory, Golden, CO. Battelle, 2000, *DART's LNG Bus Fleet, Start-Up Experience*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-28124. Chandler, K., Norton, P., Clark, N., 2000, *Raley's LNG Truck Fleet, Final Results*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-27678. Battelle, 1999, *Waste Management's LNG Truck Fleet, Start-Up Experience*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-26617. Battelle, 1999, *Raley's LNG Truck Site*, *Final Data Report*, Battelle, Columbus, OH. Norton, P. 1997, *Raley's LNG Truck Fleet, Start-Up Experience*, National Renewable Energy Laboratory, Golden, CO, NREL/BR-540-23402. Chandler, K., Norton, P., Clark, N., 1999, *Update from the NREL Alternative Fuel Transit Bus Evaluation Program*, American Public Transit Association, 1999 Bus Conference, Cleveland, OH. Chandler, K., Norton, P., Clark, N., 1999, *Interim Results from Alternative Fuel Truck Evaluation Project*, SAE International, Warrendale, PA, SAE Pub. #1999-01-1505. Clark, N., Lyons, D., Rapp, L., Gautam, M., Wang, W., Norton, P., White, C., Chandler, K., 1998, *Emissions from Trucks and Buses Powered by Cummins L-10 Natural Gas Engines*, SAE International, Warrendale, PA, SAE Pub. #981393. # Heavy-Duty Diesel **Trucks** Battelle, 1998, *Dual-Fuel Truck Fleet, Start Up Experience*, National Renewable Energy Laboratory (NREL), Golden, CO, NREL/BR-540-25118. Battelle, 1998, *Using CNG Trucks in National Parks*, National Renewable Energy Laboratory (NREL), Golden, CO, NREL/BR-540-24744. Chandler, Norton, Clark, 1998, *Alternative Fuel Truck Evaluation Project – Design and Preliminary Results*, SAE International, Warrendale, PA, SAE Pub. #981392. Norton, P., Vertin, K., Bailey, B., Clark, N., Lyons, D., Goguen, S., Eberhardt, J., 1998, *Emissions from Trucks using Fischer-Tropsch Diesel Fuel*, SAE International, Warrendale, PA, SAE Pub. #982426. Clark, N., Gautam, M., Lyons, D., Bata, R., Wang, W., Norton, P., Chandler, K., 1997, *Natural Gas and Diesel Transit Bus Emissions: Review and Recent Data*, SAE International, Warrendale, PA, SAE Pub. #973203. Battelle, 1997, *Raley's LNG Truck Fleet, Start Up Experience*, National Renewable Energy Laboratory (NREL), Golden, CO, NREL/BR-540-23402. Battelle, 1996, *Alternative Fuel Transit Buses, The Pierce Transit Success Story...*, National Renewable Energy Laboratory, Golden, CO, NREL/SP-425-21606. Chandler, K., Malcosky, N., Motta, R., Norton, P., Kelly, K., Schumacher, L., Lyons, D., 1996, *Alternative Fuel Transit Bus Evaluation Program Results*, SAE International, Warrendale, PA, SAE Pub. #961082. Motta, R., Norton, P., Kelly, K., Chandler, K., Schumacher, L., Clark, N., 1996, *Alternative Fuel Transit Buses, Final Results from the National Renewable Energy Laboratory (NREL) Vehicle Evaluation Program*, NREL, Golden, CO, NREL/TP-425-20513. Chandler, K., Malcosky, N., Motta, R., Kelly, K., Norton, P., Schumacher, L., 1996, *Final Alternative Fuel Transit Bus Evaluation Results*, Battelle, Columbus, OH. Wang, W., Gautam, M., Sun, X., Bata, R., Clark, N., Palmer, G., Lyons, D., 1993, *Emissions Comparisons of Twenty-Six Heavy-Duty Vehicles Operated on Conventional Alternative Fuels*, SAE International, Warrendale, PA, SAE Pub. #932952. Bata, R., Clark, N., Gautam, M., Howell, A., Long, T., Loth, J., Lyons, D., Palmer, M., Rapp, B., Smith, J., Wang, W., 1991, *The First Transportable Heavy Duty Vehicle Emissions Testing Laboratory*, SAE International, Warrendale, PA, SAE Pub. #912668. Appendix A Fleet Summary Statistics Fleet Summary Statistics ## **Ralphs Grocery Company (Riverside, CA) Fleet Summary Statistics** #### **Fleet Operations and Economics** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | ECD TM | |--|----------------|--|--------------------------------|-------------------| | Number of Vehicles | 5 | 5 | 5 | 5 | | Period Used for Fuel and Oil Op Anaysis | 3/00-2/01 | 3/00-2/01 | 3/00-2/01 | 3/00-2/01 | | Total Number of Months in Period | 12 | 12 | 12 | 12 | | Fuel and Oil Analysis Base Fleet Mileage | 516,246 | 554,393 | 535,685 | 552,352 | | Period Used for Maintenance Op Analysis | 3/00-2/01 | 3/00-2/01 | 3/00-2/01 | 3/00-2/01 | | Total Number of Months in Period | 12 | 12 | 12 | 12 | | Maintenance Analysis Base Fleet Mileage | 516,246 | 554,393 | 535,685 | 556,979 | | Average Monthly Mileage per Vehicle | 8,604 | 9,240 | 8,928 | 9,283 | | Fleet Fuel Usage in Gallon | 77,340 | 84,458 | 82,021 | 85,343 | | Representative Fleet MPG (energy equiv) | 6.68 | 6.56 | 6.53 | 6.47 | | Ratio of MPG (AF/DC) | | 0.98 | 0.98 | 0.97 | | Average Fuel Cost as Reported (with tax) Average Fuel Cost per Energy Equivalent Fuel Cost per Mile | 1.53 | 1.53 | 1.53 | 1.53 | | | per Gal D2 | per Gal D2 | per Gal D2 | per Gal D2 | | | 1.53 | 1.53 | 1.53 | 1.53 | | | 0.229 | 0.233 | 0.234 | 0.236 | | Number of Make-Up Oil Quarts per Mile | 0.0003 | 0.0002 | 0.0002 | 0.0002 | | Oil Cost per Quart | 0.85 | 0.85 | 0.85 | 0.85 | | Oil Cost per Mile | 0.0003 | 0.0002 | 0.0002 | 0.0002 | | Total Scheduled Repair Cost per Mile | 0.022 | 0.021 | 0.022 | 0.022 | | Total Unscheduled Repair Cost per Mile | 0.042 | 0.053 | 0.046 | 0.045 | | Total Maintenance Cost per Mile | 0.064 | 0.074 | 0.068 | 0.066 | | Total Operating Cost per Mile | 0.293 | 0.307 | 0.303 | 0.303 | #### **Maintenance Costs** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | JMI
ECD _{TM} | |--|----------------|--|--------------------------------|--------------------------| | Fleet Mileage | 516,246 | 554,393 | 535,685 | 556,979 | | Total Parts Cost | 10,893.99 | 15,781.25 | 11,569.52 | 14,262.27 | | Total Labor Hours | 441.7 | 503.2 | 501.7 | 451.8 | | Average Labor Cost
(@ \$50.00 per hour) | 22,082.50 | 25,157.50 | 25,082.50 | 22,591.00 | | Total Maintenance Cost | 32,976.49 | 40,938.75 | 36,652.02 | 36,853.27 | | Total Maintenance Cost per Truck | 6,595.30 | 8,187.75 | 7,330.40 | 7,370.65 | | Total Maintenance Cost per Mile | 0.064 | 0.074 | 0.068 | 0.066 | #### **Breakdown of Maintenance Costs by Vehicle System** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | ECD TM
JMI | | | |---|------------------------|--|--------------------------------|--------------------------|--|--| | Fleet Mileage | 516,246 | 554,393 | 535,685 | 556,979 | | | | Total Engine/Fuel-Related Systems (ATA | VMRS 30, 31, 32, 33, 4 | 41, 42, 43, 44, 45) | | | | | | Parts Cost | 3,913.48 | 5,771.77 | 3,860.20 | 5,810.44 | | | | Labor Hours | 59.5 | 85.6 | 64.6 | 91.3 | | | | Average Labor Cost | 2,977.00 | 4,282.00 | 3,227.50 | 4,563.00 | | | | Total Cost (for system) | 6,890.48 | 10,053.77 | 7,087.70 | 10,373.44 | | | | Total Cost (for system) per Truck | 1,378.10 | 2,010.75 | 1,417.54 | 2,074.69 | | | | Total Cost (for system) per Mile | 0.0133 | 0.0181 | 0.0132 | 0.0186 | | | | Exhaust System Repairs (ATA VMRS 43) | | | | | | | | Parts Cost | 31.51 | 24.91 | 197.44 | 70.51 | | | | Labor Hours | 6.8 | 6.9 | 17.5 | 26.9 | | | | Average Labor Cost | 337.50 | 346.50 | 876.50 | 1,346.50 | | | | Total Cost (for system) | 369.01 | 371.41 | 1,073.94 | 1,417.01 | | | | Total Cost (for system) per Truck | 73.80 | 74.28 | 214.79 | 283.40 | | | | Total Cost (for system) per Mile | 0.0007 | 0.0007 | 0.0020 | 0.0025 | | | | Fuel System Repairs (ATA VMRS 44) | | | | | | | | Parts Cost | 455.34 | 322.75 | 384.39 | 420.39 | | | | Labor Hours | 6.5 | 21.4 | 19.1 | 22.8 | | | | Average Labor Cost | 327.00 | 1,071.00 | 953.00 | 1,139.00 | | | | Total Cost (for system) | 782.34 | 1,393.75 | 1,337.39 | 1,559.39 | | | | Total Cost (for system) per Truck | 156.47 | 278.75 | 267.48 | 311.88 | | | | Total Cost (for system) per Mile | 0.0015 | 0.0025 | 0.0025 | 0.0028 | | | | Power Plant (Engine) Repairs (ATA VMRS | 45) | | | | | | | Parts Cost | 1,423.68 | 1,343.91 | 1,353.55 | 1,424.30 | | | | Labor Hours | 2.2 | 1.8 | 0.8 | 0.2 | | | | Average Labor Cost | 111.50 | 90.00 | 38.50 | 10.50 | | | | Total Cost (for system) | 1,535.18 | 1,433.91 | 1,392.05 | 1,434.80 | | | | Total Cost (for system) per Truck | 307.04 | 286.78 | 278.41 | 286.96 | | | | Total Cost (for system) per Mile | 0.0030 | 0.0026 | 0.0026 | 0.0026 | | | | Electrical System Repairs (ATA VMRS 30- | Electrical General, 31 | -Charging, 32-Crank | ing, 33-Ignition) | | | | | Parts Cost | 1,632.64 | 3,574.58 | 1,437.69 | 3,485.16 | | | | Labor Hours | 27.9 | 37.8 | 17.3 | 31.8 | | | | Average Labor Cost | 1,394.50 | 1,887.50 | 864.50 | 1,592.00 | | | | Total Cost (for system) | 3,027.14 | 5,462.08 | 2,302.19 | 5,077.16 | | | | Total Cost (for system) per Truck | 605.43 | 1,092.42 | 460.44 | 1,015.43 | | | | Total Cost (for system) per Mile | 0.0059 | 0.0099 | 0.0043 | 0.0091 | | | ## Heavy-Duty Diesel **Trucks** #### **Breakdown of Maintenance Costs by Vehicle System (continued)** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | ECD TM
JMI | | |---------------------------------------|----------------|--|--------------------------------|--------------------------|--| | Air Intake System Repairs (ATA VMRS 4 | 1) | • | • | • | | | Parts Cost | 162.97 | 94.60 | 130.10 | 65.75 | | | Labor Hours | 0.3 | 0.0 | 0.4 | 0.0 | | | Average Labor Cost | 12.50 | 0.00 | 20.00 | 0.00 | | | Total Cost (for system) | 175.47 | 94.60 | 150.10 | 65.75 | | | Total Cost (for system) per Truck | 35.09 | 18.92 | 30.02 | 13.15 | | | Total Cost (for system) per Mile | 0.0003 | 0.0002 | 0.0003 | 0.0001 | | | Cooling System Repairs (ATA VMRS 42) | | • | | | | | Parts Cost | 207.34 |
411.02 | 357.03 | 344.33 | | | Labor Hours | 15.9 | 17.7 | 9.5 | 9.5 | | | Average Labor Cost | 794.00 | 887.00 | 475.00 | 475.00 | | | Total Cost (for system) | 1,001.34 | 1,298.02 | 832.03 | 819.33 | | | Total Cost (for system) per Truck | 200.27 | 259.60 | 166.41 | 163.87 | | | Total Cost (for system) per Mile | 0.0019 | 0.0023 | 0.0016 | 0.0015 | | | Brake System Repairs (ATA VMRS 13) | | • | | | | | Parts Cost | 449.17 | 785.96 | 1,400.51 | 1,482.10 | | | Labor Hours | 32.5 | 22.1 | 48.3 | 39.6 | | | Average Labor Cost | 1,624.00 | 1,105.50 | 2,416.50 | 1,981.00 | | | Total Cost (for system) | 2,073.17 | 1,891.46 | 3,817.01 | 3,463.10 | | | Total Cost (for system) per Truck | 414.63 | 378.29 | 763.40 | 692.62 | | | Total Cost (for system) per Mile | 0.0040 | 0.0034 | 0.0071 | 0.0062 | | | Transmission Repairs (ATA VMRS 26) | • | • | • | | | | Parts Cost | 0.00 | 37.20 | 17.07 | 0.00 | | | Labor Hours | 1.9 | 6.4 | 3.1 | 2.9 | | | Average Labor Cost | 93.00 | 317.50 | 153.00 | 146.00 | | | Total Cost (for system) | 93.00 | 354.70 | 170.07 | 146.00 | | | Total Cost (for system) per Truck | 18.60 | 70.94 | 34.01 | 29.20 | | | Total Cost (for system) per Mile | 0.0002 | 0.0006 | 0.0003 | 0.0003 | | | Clutch Repairs (ATA VMRS 23) | | • | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Labor Hours | 0.3 | 0.0 | 0.4 | 1.7 | | | Average Labor Cost | 16.50 | 0.00 | 20.00 | 83.50 | | | Total Cost (for system) | 16.50 | 0.00 | 20.00 | 83.50 | | | Total Cost (for system) per Truck | 3.30 | 0.00 | 4.00 | 16.70 | | | Total Cost (for system) per Mile | 0.0000 | 0.0000 | 0.0000 | 0.0001 | | #### **Breakdown of Maintenance Costs by Vehicle System (continued)** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | ECD _{TM} | | |--|-----------------------|--|--------------------------------|-------------------|--| | Cab, Body, and Accessories Systems Re | pairs (ATA VMRS 02-Ca | b and Sheet Metal, | 50-Accessories, 71- | Body) | | | Parts Cost | 838.12 | 1,484.16 | 1,244.26 | 854.85 | | | Labor Hours | 37.7 | 67.8 | 77.0 | 19.6 | | | Average Labor Cost | 1,885.50 | 3,392.00 | 3,849.50 | 980.50 | | | Total Cost (for system) | 2,723.62 | 4,876.16 | 5,093.76 | 1,835.35 | | | Total Cost (for system) per Truck | 544.72 | 975.23 | 1,018.75 | 367.07 | | | Total Cost (for system) per Mile | 0.0053 | 0.0088 | 0.0095 | 0.0033 | | | Inspections Only - no parts replacemen | ts (101) | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Labor Hours | 190.6 | 190.3 | 196.2 | 197.7 | | | Average Labor Cost | 9,527.50 | 9,513.00 | 9,810.50 | 9,884.00 | | | Total Cost (for system) | 9,527.50 | 9,513.00 | 9,810.50 | 9,884.00 | | | Total Cost (for system) per Truck | 1,905.50 | 1,902.60 | 1,962.10 | 1,976.80 | | | Total Cost (for system) per Mile | 0.0185 | 0.0172 | 0.0183 | 0.0177 | | | HVAC System Repairs (ATA VMRS 01) | | | | | | | Parts Cost | 515.24 | 483.27 | 255.09 | 634.78 | | | Labor Hours | 19.0 | 28.5 | 17.0 | 19.3 | | | Average Labor Cost | 951.50 | 1,423.00 | 851.00 | 962.50 | | | Total Cost (for system) | 1,466.74 | 1,906.27 | 1,106.09 | 1,597.28 | | | Total Cost (for system) per Truck | 293.35 | 381.25 | 221.22 | 319.46 | | | Total Cost (for system) per Mile | 0.0028 | 0.0034 | 0.0021 | 0.0029 | | | Air System Repairs (ATA VMRS 10) | | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Labor Hours | 0.0 | 0.0 | 0.0 | 0.0 | | | Average Labor Cost | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) per Truck | 0.00 | 0.00 | 0.00 | 0.00 | | | Total Cost (for system) per Mile | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | Lighting System Repairs (ATA VMRS 34) | | | - | - | | | Parts Cost | 229.87 | 492.41 | 313.36 | 308.02 | | | Labor Hours | 13.4 | 20.1 | 19.9 | 14.6 | | | Average Labor Cost | 670.50 | 1,004.50 | 994.00 | 730.50 | | | Total Cost (for system) | 900.37 | 1,496.91 | 1,307.36 | 1,038.52 | | | Total Cost (for system) per Truck | 180.07 | 299.38 | 261.47 | 207.70 | | | Total Cost (for system) per Mile | 0.0017 | 0.0027 | 0.0024 | 0.0019 | | # Heavy-Duty Diesel **Trucks** #### **Breakdown of Maintenance Costs by Vehicle System (continued)** | | CARB
Diesel | ECD TM ECD TM Only | ECD TM
Engelhard | ECD TM
JMI | |---|-----------------------|--|--------------------------------|--------------------------| | Frame, Steering, and Suspension Repai | irs (ATA VMRS 14-Fram | e, 15-Steering, 16-Su | ıspension) | • | | Parts Cost | 195.61 | 1,367.46 | 882.88 | 281.02 | | Labor Hours | 57.0 | 41.5 | 38.4 | 23.9 | | Average Labor Cost | 2,849.00 | 2,074.00 | 1,921.00 | 1,195.00 | | Total Cost (for system) | 3,044.61 | 3,441.46 | 2,803.88 | 1,476.02 | | Total Cost (for system) per Truck | 608.92 | 688.29 | 560.78 | 295.20 | | Total Cost (for system) per Mile | 0.0059 | 0.0062 | 0.0052 | 0.0027 | | Axle, Wheel, and Drive Shaft Repairs (A | ATA VMRS 11-Front Axi | e, 18-Wheels, 22-Rea | r Axle, 24-Drive Sh | aft) | | Parts Cost | 127.98 | 151.78 | 202.03 | 161.44 | | Labor Hours | 10.7 | 10.4 | 15.6 | 8.3 | | Average Labor Cost | 534.50 | 521.50 | 781.00 | 417.00 | | Total Cost (for system) | 662.48 | 673.28 | 983.03 | 578.44 | | Total Cost (for system) per Truck | 132.50 | 134.66 | 196.61 | 115.69 | | Total Cost (for system) per Mile | 0.0013 | 0.0012 | 0.0018 | 0.0010 | | Fifth Wheel Repairs (ATA VMRS 59) | | | | | | Parts Cost | 0.00 | 0.00 | 0.00 | 0.00 | | Labor Hours | 3.2 | 10.7 | 3.4 | 8.1 | | Average Labor Cost | 157.50 | 537.00 | 170.00 | 403.00 | | Total Cost (for system) | 157.50 | 537.00 | 170.00 | 403.00 | | Total Cost (for system) per Truck | 31.50 | 107.40 | 34.00 | 80.60 | | Total Cost (for system) per Mile | 0.0003 | 0.0010 | 0.0003 | 0.0007 | | Tire Repairs (ATA VMRS 17) | | | - | | | Parts Cost | 4,624.52 | 5,207.24 | 3,394.12 | 4,729.62 | | Labor Hours | 15.9 | 19.8 | 17.8 | 24.9 | | Average Labor Cost | 796.00 | 987.50 | 888.50 | 1,245.00 | | Total Cost (for system) | 5,420.52 | 6,194.74 | 4,282.62 | 5,974.62 | | Total Cost (for system) per Truck | 1,084.10 | 1,238.95 | 856.52 | 1,194.92 | | Total Cost (for system) per Mile | 0.0105 | 0.0112 | 0.0080 | 0.0107 | #### **Notes** - 1. The engine- and fuel-related systems were chosen to include only systems that could be directly affected by the selection of a fuel. - 2. ATA VMRS coding is based on parts that were replaced. If no part was replaced in a given repair, the code was chosen by the system being worked on. - 3. In general, inspections (with no part replacements) were only included in the overall totals (not by system). 101 was created to track labor costs for PMA inspections. - 4. ATA VMRS 02-Cab and Sheet Metal represents seats, doors, etc.; ATA VMRS 50-Accessories represents fire extinguishers, test kits, etc.; ATA VMRS 71-Body represents mostly windows and windshields. - 5. Average labor cost is assumed to be \$50 per hour. - 6. Warranty costs are not included. # Appendix B Emission Test Results Emission Test Results | Test
Group | Test ID | Vehicle
Type | Vehicle
Matrix No. | WVU Vehicle
Number | Particulate
Filter | Fuel | Driving
Schedule | CO
(g/mi) | NO _X
(g/mi) | HC
(g/mi) | PM
(g/mi) | CO ₂
(g/mi) | MPG
(mpg) | BTU
(BTU/mi) | |---------------|---------|-----------------|-----------------------|-----------------------|-----------------------|-------|---------------------|--------------|---------------------------|--------------|--------------|---------------------------|--------------|-----------------| | CARB | 1419 | Grocery Truck | 1 | 5915 | None | CARB | CSHVR | 7.00 | 36.29 | 0.210 | 0.199 | 1866 | 5.39 | 24263 | | CSHVR | 1397 | Grocery Truck | 2 | 5917 | None | CARB | CSHVR | 7.67 | 43.58 | 0.223 | 0.147 | 1982 | 5.05 | 25780 | | | 1444 | Grocery Truck | 5 | 5918 | None | CARB | CSHVR | 5.14 | 33.53 | 0.327 | 0.240 | 2096 | 4.78 | 27194 | | | 1393 | Grocery Truck | 3 | 5919 | None | CARB | CSHVR | 9.63 | 43.93 | 0.295 | 0.208 | 2119 | 4.71 | 27589 | | | 1391 | Grocery Truck | 4 | 5920 | None | CARB | CSHVR | 9.45 | 47.24 | 0.309 | 0.192 | 1944 | 5.14 | 25326 | | | | | | Average | 7.78 | 40.91 | 0.272 | 0.197 | 2002 | 5.01 | 26030 | | | | | ECD | 1400 | Grocery Truck | 6 | 5910 | None | ECD | CSHVR | 6.81 | 38.41 | 0.214 | 0.230 | 1830 | 5.19 | 24352 | | CSHVR | 1424 | Grocery Truck | 9 | 5911 | None | ECD | CSHVR | 9.10 | 29.52 | 0.155 | 0.255 | 1819 | 5.21 | 24258 | | | 1436 | Grocery Truck | 10 | 5912 | None | ECD | CSHVR | 5.85 | 32.04 | 0.417 | 0.203 | 2144 | 4.43 | 28488 | | | 1402 | Grocery Truck | 7 | 5913 | None | ECD | CSHVR | 5.85 | 35.55 | 0.254 | 0.171 | 1866 | 5.08 | 24819 | | | 1404 | Grocery Truck | 8 | 5914 | None | ECD | CSHVR | 6.42 | 37.10 | 0.237 | 0.195 | 1875 | 5.06 | 24940 | | | | | | | | | Average | 6.81 | 34.52 | 0.256 | 0.211 | 1907 | 5.00 | 25371 | | DPX | 1412 | Grocery Truck | 11 | 5905 | DPX | ECD | CSHVR(2) | 0.05 | 37.11 | 0.000 | 0.003 | 1816 | 5.25 | 24036 | | CSHVR | 1416 | Grocery Truck | 14 | 5906 | DPX | ECD | CSHVR(2) | 0.13 | 32.26 | 0.000 | 0.001 | 1718 | 5.56 | 22744 | | | 1440 | Grocery Truck | 12 | 5907 | DPX | ECD | CSHVR(2) | 0.58 | 26.26 | 0.000 | 0.010 | 2061 | 4.63 | 27283 | | | 1415 | Grocery Truck | 15 | 5908 | DPX | ECD | CSHVR(2) | 0.32 | 35.05 | 0.000 | 0.000 | 1668 | 5.72 | 22077 | | | 1442 | Grocery Truck | 13 | 5909 | DPX | ECD | CSHVR(2) | 0.39 | 31.16 | 0.000 | 0.001 | 2143 | 4.45 | 28367 | | | | | | | | | Average | 0.29 | 32.37 | 0.000 | 0.003 | 1881 | 5.12 | 24901 | | CRT | 1427 | Grocery Truck | 16 | 5900 | CRT | ECD | CSHVR(2) | 0.13 | 32.07 | 0.000 | 0.000 | 2019 | 4.72 | 2671 | | CSHVR | 1450 | Grocery Truck | 20 | 5901 | CRT | ECD | CSHVR(2) | 0.11 | 41.67 | 0.000 | 0.004 | 1981 | 4.82 | 2621 | | | 1431 | Grocery Truck | 17 | 5902 | CRT | ECD | CSHVR(2) | 0.11 | 32.89 | 0.000 | 0.004 | 1797 |
5.33 | 2378 | | | 1447 | Grocery Truck | 18 | 5903 | CRT | ECD | CSHVR(2) | 0.11 | 32.33 | 0.000 | 0.005 | 1906 | 5.00 | 25228 | | | 1410 | Grocery Truck | 19 | 5904 | CRT | ECD | CSHVR(2) | 0.15 | 37.38 | 0.000 | 0.000 | 1702 | 5.60 | 22521 | | | | | - | | | | Average | 0.12 | 35.27 | 0.000 | 0.003 | 1881 | 5.10 | 24893 | #### **First Round Emission Testing Results from Ralphs** | Test
Group | Test ID | Vehicle
Type | Vehicle
Matrix No. | WVU Vehicle
Number | Particulate
Filter | Fuel | Driving
Schedule | CO
g/mi) | NO _X
(g/mi) | HC
(g/mi) | PM
(g/mi) | CO ₂
(g/mi) | MPG
(mpg) | BTU
(BTU/mi) | |---------------|---------|-----------------|-----------------------|-----------------------|-----------------------|------|---------------------|-------------|---------------------------|--------------|--------------|---------------------------|--------------|-----------------| | CARB | 1418 | Grocery Truck | 1 | 5915 | None | CARB | 5 Mile Route(2) | 2.54 | 28.41 | 0.142 | 0.102 | 1301 | 7.70 | 1687 | | 5-Mile | 1398 | Grocery Truck | 2 | 5917 | None | CARB | 5 Mile Route(2) | 2.17 | 39.69 | 0.166 | 0.061 | 1515 | 6.64 | 19630 | | | 1394 | Grocery Truck | 3 | 5919 | None | CARB | 5 Mile Route(2) | 3.62 | 36.89 | 0.184 | 0.105 | 1502 | 6.67 | 19487 | | | | | | | | | | 2.78 | 35.00 | 0.164 | 0.089 | 1439 | 7.00 | 18662 | | ECD Only | 1401 | Grocery Truck | 6 | 5910 | None | ECD | 5 Mile Route(2) | 2.19 | 29.87 | 0.161 | 0.155 | 1366 | 6.97 | 18128 | | 5-Mile | 1403 | Grocery Truck | 7 | 5913 | None | ECD | 5 Mile Route(2) | 1.88 | 28.91 | 0.171 | 0.071 | 1380 | 6.90 | 18300 | | | 1405 | Grocery Truck | 8 | 5914 | None | ECD | 5 Mile Route(2) | 1.97 | 25.04 | 0.160 | 0.093 | 1446 | 6.70 | 19171 | | | | | | | | | Average | 2.01 | 27.94 | 0.164 | 0.106 | 1397 | 6.85 | 18533 | | DPX | 1413 | Grocery Truck | 11 | 5905 | DPX | ECD | 5 Mile Route(2) | 0.10 | 28.63 | 0.000 | 0.004 | 1293 | 7.37 | 17111 | | 5-Mile | 1438 | Grocery Truck | 12 | 5907 | DPX | ECD | 5 Mile Route(2) | 0.13 | 25.65 | 0.000 | 0.001 | 1422 | 6.71 | 18816 | | | 1443 | Grocery Truck | 13 | 5909 | DPX | ECD | 5 Mile Route(2) | 0.09 | 30.47 | 0.000 | 0.004 | 1538 | 6.20 | 20355 | | | | | | | | | Average | 0.11 | 28.25 | 0.000 | 0.003 | 1418 | 6.76 | 18761 | | CRT | 1428 | Grocery Truck | 16 | 5900 | CRT | ECD | 5 Mile Route(2) | 0.16 | 25.82 | 0.001 | 0.002 | 1470 | 6.49 | 19461 | | 5-Mile | 1434 | Grocery Truck | 17 | 5902 | CRT | ECD | 5 Mile Route(2) | 0.07 | 28.41 | 0.000 | 0.014 | 1404 | 6.80 | 18573 | | | 1448 | Grocery Truck | 18 | 5903 | CRT | ECD | 5 Mile Route(2) | 0.11 | 29.60 | 0.000 | 0.008 | 1583 | 6.03 | 20957 | | | | | | | | | | 0.11 | 27.94 | 0.000 | 0.008 | 1486 | 6.44 | 19664 | #### **Second Round Emission Testing Results from Ralphs** | Test
Group | Test ID | Vehicle
Type | Vehicle
Matrix No. | WVU Vehicle
Number | Particulate
Filter | Fuel | Driving
Schedule | CO
(g/mi) | NO _x
(g/mi) | NO
(g/mi) | HC
(g/mi) | PM
(g/mi) | CO ₂
(g/mi) | MPG
(mpg) | BTU
(BTU/mile) | |---------------|---------|-----------------|-----------------------|-----------------------|-----------------------|------|---------------------|--------------|---------------------------|--------------|--------------|--------------|---------------------------|--------------|-------------------| | CARB | 1551 | Grocery Truck | 1 | 5915 | None | CARB | 5 Mile Route(2) | 5.33 | 25.41 | NA | 0.156 | 0.257 | 1616 | 6.18 | 20995 | | 5-Mile | 1553 | Grocery Truck | 2 | 5917 | None | CARB | 5 Mile Route(2) | 7.81 | 27.01 | NA | 0.199 | 0.279 | 1653 | 6.03 | 21530 | | | 1595 | Grocery Truck | 3 | 5919 | None | CARB | 5 Mile Route(2) | 8.35 | 26.19 | 24.37 | 0.226 | 0.345 | 1460 | 6.82 | 19047 | | | | | | • | | | Average | 7.16 | 26.20 | 24.37 | 0.194 | 0.294 | 1577 | 6.34 | 20524 | | DPX | 1558 | Grocery Truck | 11 | 5905 | DPX | ECD | 5 Mile Route(2) | 2.02 | 25.31 | NA | 0.000 | 0.009 | 1615 | 5.89 | 21409 | | 5-Mile | 1562 | Grocery Truck | 12 | 5907 | DPX | ECD | 5 Mile Route(2) | 2.75 | 19.43 | 12.62 | 0.000 | 0.004 | 1481 | 6.42 | 19659 | | | 1563 | Grocery Truck | 13 | 5909 | DPX | ECD | 5 Mile Route(2) | 2.79 | 22.06 | 15.99 | 0.009 | 0.005 | 1493 | 6.37 | 19818 | | | | | | | | | Average | 2.52 | 22.27 | 14.30 | 0.003 | 0.006 | 1530 | 6.23 | 20295 | | CRT | 1567 | Grocery Truck | 16 | 5900 | CRT | ECD | 5 Mile Route(2) | 0.37 | 24.23 | 10.78 | 0.000 | 0.005 | 1482 | 6.44 | 19617 | | 5-Mile | 1569 | Grocery Truck | 17 | 5902 | CRT | ECD | 5 Mile Route(2) | 0.70 | 22.32 | 8.44 | 0.000 | 0.006 | 1493 | 6.38 | 19772 | | | 1572 | Grocery Truck | 18 | 5903 | CRT | ECD | 5 Mile Route(2) | 0.89 | 20.64 | 8.47 | 0.000 | 0.003 | 1536 | 6.20 | 20341 | | | | | | | | | Average | 0.65 | 22.40 | 9.23 | 0.000 | 0.005 | 1503 | 6.34 | 19910 | #### **Second Round Emission Testing Results from Ralphs** | Test
Group | Test ID | Vehicle
Type | Vehicle
Matrix No. | WVU Vehicle
Number | Particulate
Filter | Fuel | Driving
Schedule | CO
(g/mi) | NO _X
(g/mi) | NO
(g/mi) | HC
(g/mi) | PM
(g/mi) | CO ₂
(g/mi) | MPG
(mpg) | BTU
(BTU/mi) | |---------------|---------|-----------------|-----------------------|-----------------------|-----------------------|------|---------------------|--------------|---------------------------|--------------|--------------|--------------|---------------------------|--------------|-----------------| | CARB | 1550 | Grocery Truck | 1 | 5915 | None | CARB | CSHVR | 11.34 | 33.45 | NA | 0.203 | 0.368 | 2023 | 4.95 | 26379 | | CSHVR | 1552 | Grocery Truck | 2 | 5917 | None | CARB | CSHVR | 13.58 | 36.35 | NA | 0.252 | 0.390 | 2198 | 4.53 | 28682 | | | 1591 | Grocery Truck | 5 | 5918 | None | CARB | CSHVR | 13.73 | 28.64 | 27.39 | 0.347 | 0.660 | 2015 | 4.93 | 26322 | | | 594 | Grocery Truck | 3 | 5919 | None | CARB | CSHVR | 14.06 | 32.52 | 33.03 | 0.276 | 0.555 | 1942 | 5.11 | 25390 | | | 1593 | Grocery Truck | 4 | 5920 | None | CARB | CSHVR | 13.58 | 32.25 | 31.83 | 0.234 | 0.555 | 1991 | 4.99 | 26007 | | | | | | | | | Average | 13.26 | 32.64 | 30.75 | 0.263 | 0.506 | 2034 | 4.90 | 26556 | | ECD Only | 1554 | Grocery Truck | 6 | 5910 | None | ECD | CSHVR | 11.76 | 41.56 | NA | 0.359 | 0.254 | 2134 | 4.43 | 28488 | | CSHVR | 1587 | Grocery Truck | 9 | 5911 | None | ECD | CSHVR | 9.69 | 31.21 | 30.76 | 0.482 | 0.195 | 1846 | 5.13 | 24635 | | | 1589 | Grocery Truck | 10 | 5912 | None | ECD | CSHVR | 10.20 | 35.11 | 35.67 | 0.349 | 0.231 | 1866 | 5.07 | 24907 | | | 1557 | Grocery Truck | 7 | 5913 | None | ECD | CSHVR | 10.29 | 38.92 | NA | 0.316 | 0.266 | 2175 | 4.35 | 28999 | | | 1585 | Grocery Truck | 8 | 5914 | None | ECD | CSHVR | 10.29 | 30.54 | 28.24 | 0.274 | 0.381 | 1855 | 5.10 | 24765 | | | • | | | | | | Average | 10.45 | 35.47 | 31.55 | 0.356 | 0.265 | 1975 | 4.81 | 26359 | | DPX | 1590 | Grocery Truck | 11 | 5905 | DPX | ECD | CSHVR(2) | 4.55 | 32.58 | 25.10 | 0.000 | 0.058 | 1808 | 5.26 | 24015 | | CSHVR | 1592 | Grocery Truck | 14 | 5906 | DPX | ECD | CSHVR(2) | 6.13 | 30.24 | 24.16 | 0.008 | 0.000 | 1908 | 4.97 | 25381 | | | 1561 | Grocery Truck | 12 | 5907 | DPX | ECD | CSHVR(2) | 5.48 | 27.61 | NA | 0.000 | 0.002 | 2024 | 4.69 | 26894 | | | 1596 | Grocery Truck | 15 | 5908 | DPX | ECD | CSHVR(2) | 4.58 | 27.37 | 21.53 | 0.003 | 0.006 | 1898 | 5.00 | 25215 | | | 1564 | Grocery Truck | 13 | 5909 | DPX | ECD | CSHVR(2) | 4.71 | 28.53 | 21.83 | 0.000 | 0.004 | 2023 | 4.70 | 26874 | | | | • | | | | | Average | 5.09 | 29.26 | 23.15 | 0.002 | 0.014 | 1932 | 4.93 | 25676 | | CARB | 1550 | Grocery Truck | 1 | 5915 | None | CARB | CSHVR | 11.34 | 33.45 | NA | 0.203 | 0.368 | 2023 | 4.95 | 26379 | | CRT | 1568 | Grocery Truck | 16 | 5900 | CRT | ECD | CSHVR(2) | 0.99 | 35.57 | 19.16 | 0.000 | 0.000 | 1953 | 4.88 | 25869 | | CSHVR | 1581 | Grocery Truck | 20 | 5901 | CRT | ECD | CSHVR(2) | 1.42 | 34.61 | 18.91 | 0.000 | 0.000 | 1841 | 5.17 | 24397 | | | 1570 | Grocery Truck | 17 | 5902 | CRT | ECD | CSHVR(2) | 1.61 | 29.10 | 15.67 | 0.000 | 0.001 | 1956 | 4.87 | 25922 | | | 1573 | Grocery Truck | 18 | 5903 | CRT | ECD | CSHVR(2) | 1.38 | 31.05 | 15.95 | 0.000 | 0.000 | 1887 | 5.05 | 25006 | | | 1619 | Grocery Truck | 19 | 5904 | CRT | ECD | CSHVR(2) | 2.05 | 38.94 | 28.86 | 0.001 | 0.004 | 1713 | 5.56 | 22716 | | | | | | | | | Average | 1.49 | 33.85 | 19.71 | 0.000 | 0.001 | 1870 | 5.10 | 24782 | #### **Emission Testing Results from Ralphs** | Emission
Testing
Round | Test ID | Vehicle
Type | Vehicle
Matrix No. | WVU Vehicle
Number | Particulate
Filter | Fuel | Driving
Schedule | CO
(g/mi) | NO _X
(g/mi) | HC
(g/mi) | PM
(g/mi) | CO ₂
(g/mi) | MPG
(mpg) | BTU
(BTU/mi) | |------------------------------|---------|-----------------|-----------------------|-----------------------|-----------------------|-------|---------------------|--------------|---------------------------|--------------|--------------|---------------------------|--------------|-----------------| | Round 1 | 1484 | Grocery Truck | 18 | 5903 | None | CARB | CSHVR | 11.07 | 35.11 | 0.238 | 0.357 | 1809 | 5.50 | 23612 | | Round 1 | 1483 | Grocery Truck | 18 | 5903 | None | ECD | CSHVR | 8.87 | 28.87 | 0.215 | 0.299 | 1703 | 5.58 | 22721 | | Round 1 | 1482 | Grocery Truck | 18 | 5903 | CRT | ECD | CSHVR(2) | 0.30 | 30.57 | 0.000 | 0.000 | 1826 | 5.23 | 24176 | | Round 1 | 1490 | Grocery Truck | 19 | 5904 | None | CARB | CSHVR | 10.90 | 37.59 | 0.324 | 0.233 | 1840 | 5.42 | 24010 | | Round 1 | 1488 | Grocery Truck | 19 | 5904 | None | ECD | CSHVR | 9.12 | 35.05 | 0.286 | 0.161 | 1751 | 5.40 | 23355 | | Round 1 | 1487 | Grocery Truck | 19 | 5904 | CRT | ECD | CSHVR(2) | 0.25 | 33.95 | 0.000 | 0.003 | 1775 | 5.39 | 23500 | | Round 2 | 1578 | Grocery Truck | 18 | 5903 | None | CARB | CSHVR | 13.35 | 41.28 | 0.452 | 0.347 | 2015 | 4.93 | 26320 | | Round 2 | 1574 | Grocery Truck | 18 | 5903 | None | ECD | CSHVR | 12.01 | 35.84 | 0.343 | 0.426 | 1940 | 4.95
| 25716 | | Round 2 | 1575 | Grocery Truck | 18 | 5903 | None | CECD1 | CSHVR | 11.85 | 37.71 | 0.476 | 0.381 | 1860 | 5.07 | 24886 | | Round 2 | 1571 | Grocery Truck | 18 | 5903 | CRT | CECD1 | CSHVR(2) | 1.63 | 31.32 | 0.000 | 0.000 | 1939 | 4.91 | 25690 | | Round 2 | 1621 | Grocery Truck | 19 | 5904 | None | CARB | CSHVR | 3.83 | 30.15 | 0.483 | 0.135 | 1921 | 5.21 | 24921 | | Round 2 | 1583 | Grocery Truck | 19 | 5904 | None | ECD | CSHVR | 9.26 | 34.13 | 0.453 | 0.312 | 1841 | 5.14 | 24559 | | Round 2 | 1620 | Grocery Truck | 19 | 5904 | None | CECD1 | CSHVR | 4.13 | 28.51 | 0.554 | 0.145 | 1934 | 4.91 | 25696 | | Round 2 | 1618 | Grocery Truck | 19 | 5904 | CRT | CECD1 | CSHVR(2) | 2.13 | 37.90 | 0.013 | 0.008 | 1740 | 5.47 | 23072 | #### Produced by the Center for Transportation Technologies and Systems at the National Renewable Energy Laboratory (NREL), a U.S. Department of Energy national laboratory NREL 1617 Cole Boulevard Golden, Colorado 80401-3393 NREL/BR-540-31363 February 2003